Enabling 100s GW of Solar SunShot Systems Integration R&D Program Overview #### **Outlines** - SunShot Vision and Goals - Challenges and opportunities - Recent progress in SunShot funded R&D - Solar forecasting - PV Hosting capacity - Smart inverters - Interconnection codes and standards - Future work #### Growth of Solar in the U.S. Installed cost of solar system rapidly decreasing (< \$2/W for utility-scale system) Installed solar generation capacity rapid increasing (>20 GW cumulative by end of 2014) © 2014 GTM RESEARCH SELECTION #### **SunShot Cost Reduction Goals** <u>SunShot Goal:</u> Reduce the total installed cost of solar energy systems by 75%, reaching \$1/W or \$0.06 per kilowatt-hour (kWh) by 2020. As of 2014, SunShot is 60% of its way toward achieving the cost target. #### **SunShot Vision on Deployment** Solar can meet <u>14% (300GW)</u> by 2030 and <u>27% (600 GW)</u> by 2050 of U.S. electricity demand #### Cumulative Installed PV and CSP in the SunShot Scenario in 2030 and 2050 DOE SunShot Vision Study (2012) #### The Hot Spots! #### Germany: - 38 GW as of 2014, about 20% by generation capacity, 7% by energy - On June 9th, solar peaked at 24 GW, supplying 50 percent of instantaneous demand. - Grid Code mandating the use of smart inverters. #### California: - 33% by 2020 and 50% by 2030 preferred renewable resources - In 2015, Instantaneous solar generation > 6GW, about 10% by capacity, >5% by energy. - CPUC is mandating smart inverters through Rule 21 revision. #### • <u>Hawaii:</u> - 100% renewable energy by 2045 - In 2015, 400 MW installed capacity, 48,000 distributed rooftop solar, 6% by energy - In some areas >100% day time minimum loads. - Through the inverter testing work at NREL, HECO decided to raise allowable solar penetration threshold from 120 to 250 percent of DML #### Texas: Austin Energy received bids of 4c/KWh for 1.2GW of utility-scale solar, which is below all-in cost of natural gas plants. It projects the cost of solar energy can be as low as \$20/MWh at 2020. (GTM) #### Increasing Ramp Rate due to High Penetration of Solar #### CAISO "Duck Curve" #### Tracking Change – 46kV Level HECO "Nessie Curve" ### **Frequency Response Concerns** #### Eastern Interconnection Mean Primary Frequency Response - Frequency response is decreasing (EI requirement is -1002 MW/0.1 Hz) - System inertia is decreasing due to inverter-based generation (wind, solar) - Also, load response to frequency is changing #### **Distribution Voltage Issues** #### Without PV # 1.000 #### With PV - Reverse power flow - Solar variability and intermittency - Voltage fluctuation #### **Summary of Technical and Market Challenges** #### **Transmission** #### **Distribution** #### Dispachability - Variable and uncertain resources - Cycling and ramping of conventional generation (Flexibility requirements) - Generation curtailment #### **Grid Reliability** - Impact on operating reserves - Impact on resource expansion planning - Transmission utilization patterns #### Grid Stability - Large-scale system stability - Frequency response and AGC - Small signal stability and decreasing system inertia #### Modeling, Codes and Standards - •Steady-state and transient stability models - •Short-circuit and dynamic simulation models - •Interconnection and grid performance standards (NERC, IEEE 1547) #### Market Operation - · Rigorous production cost modeling - Ancillary services market - RTO/ISO and BA processes #### Voltage - Overvoltage - Voltage deviations - Unbalance #### Protection - Increased fault current contribution - Sympathetic tripping + fuse saving - Two-way power flow # Unintentional Islanding - •Safety and anti-islanding scheme - •Transient overvoltage - Out of phase reclosing and decrease reliability # Distribution Modeling Tools - Quasi Static Time Series Analysis ** - Hosting Capacity, Feeder Classification - •Feeder monitoring devices, Interoperability # Visibility and Control - Traditional Voltage Regulation Equipment - Smart Inverters - · Holistic control across the feeder #### Interconnection Process - •Interconnection Standards (IEEE 1547) - •Impact studies - •Utility Planning and Operation tools # **SunShot Systems Integration Vision** #### **Four Focused Areas** **Grid Performance and Reliability**: Maintain and enhance the efficiency and reliability of electric transmission and distribution systems in a cost-effective, safe manner with hundreds of gigawatts of solar generation deployed onto the nation's power system. <u>Dispatchability</u>: Ensure that solar power is available ondemand, when and where it is needed and at the desired amounts, in a manner that is comparable to or better than conventional power plants. <u>Power Electronics</u>: Develop intelligent devices that maximize the power output from solar power plants and interface with the electric grid (or end use circuits), while ensuring overall system performance, safety, reliability, and controllability at minimum cost. <u>Communications</u>: Create infrastructure that is used to inform, monitor and control generation, transmission, distribution and consumption of solar energy effectively under broad temporal and spatial scales. SEGIS-AC (2011) #### **Major Challenges Under High Penetration Scenarios** - Two-way Power Flow - Dynamic Characteristics of Solar Generation - Coupled Transmission Grid and Distribution System - Integration of Sensors, Communications and Data Science Technologies into Power Systems #### **Grid Performance and Reliability** #### **Communications** #### **SunShot Initiative** # **SunShot Systems Integration** **SuNLaMP (2015)** **SHINES (2015)** **SUNRISE (2013)** National Lab R&D (2012) Hi-Pen (2012) Plug and Play (2012) Solar Forecasting (2012) **SEGIS-AC (2011)** ## **Solar Forecasting** Data Inputs Physics Modeling Prediction Power Prediction Utility Operation | Forecasting Type | Forecasting Horizon | Existing Methods | Input Data / Sensors | |------------------|----------------------------|------------------------------------|-------------------------------| | Long-term | 24-48 hours (Day
Ahead) | NWP models | Satellite, ground and sensors | | Mid-term | 6-12 hours | Numerical Weather Prediction (NWP) | Satellite, ground and sensors | | Short-term | 1-6 hours (Hour Ahead) | Satellite images | Satellite | | Real-time | 1-60 minutes | Persistence algorithms | Total sky imager, radiometers | #### Solar Forecasting: IBM Machine Learning Approach # Develop a general and scalable technology platform for improved solar forecasting by - using big-data information processing technologies; - applying deep machine learning technologies to blend outputs from multiple models and to enhance intelligence, adaptability and scalability of the technology; and - leveraging ARM and/or SURFRAD/ISIS data sets to account for cloud opacity, dissipation and formation processes. - System provides a platform to optimally leverage current and future forecasting capabilities and models. - Machine-learnt blending coefficients will provide guidance to improve weather models #### **IBM: Gridded Forecast Improved by 25%** - Use the observation network as "anchors" to train model blending for arbitrary location. - Create gridded forecast independent of measurement Input model: NOAA NAM 18z run, SREF212 CTL 15z run Model blending: Trained used "proxy site" 20 to 40 mile Forecast using "proxy site" for machine learning training shows 25% improvement in MAE #### **PV Hosting Capacity in Distribution Systems** (NREL, Sandia, CPUC, EPRI) #### **PV Analysis: Determining Feeder Hosting Capacity** Leveraging an EPRI Research Project Source: Jeff Smith, EPRI #### **Limit of Current IEEE 1547 Standards** Table 1—Interconnection system response to abnormal voltages | Voltage range
(% of base voltage ^a) | Clearing time(s) ^b | |--|-------------------------------| | V<50 | 0.16 | | 50 ≤ V< 88 | 2.00 | | 110 < V < 120 | 1.00 | | V ≥ 120 | 0.16 | ^aBase voltages are the nominal system voltages stated in ANSI C84.1-1995, Table 1. Table 2—Interconnection system response to abnormal frequencies | DR size | Frequency range (Hz) | Clearing time(s) ^a | |---------|---|-------------------------------| | 4 20 LW | > 60.5 | 0.16 | | ≤ 30 kW | < 59.3 | 0.16 | | | > 60.5 | 0.16 | | > 30 kW | < {59.8 – 57.0}
(adjustable set point) | Adjustable 0.16 to 300 | | | < 57.0 | 0.16 | aDR ≤ 30 kW, maximum clearing times; DR > 30 kW, default clearing times. #### Problems: - Large amount of PV inverters tripping off on voltage and frequency disturbances - Causing more imbalance between generation and load - More reserves to be called up with fast ramps #### Solutions: - Voltage Ride Through (VRT) - Volt/Var, Volt/Watt - Frequency Ride Through (FRT) - Frequency/Watt - Communication-based coordinated control ^bDR ≤ 30 kW, maximum clearing times; DR > 30kW, default clearing times. #### **Smart Inverter Functions** (a) Voltage Ride Through (c) Volt/Var (b) Frequency Ride Through (d) Frequency/Watt #### **Inverter Lab Testing** - Manufacturer lab testing - Power HIL Modeling real feeder topology - Using real event data #### **NREL ESIF** - Grid simulator - PV simulator - Communication - Remote control **EPRI Knoxville Lab** ## Hardware in the Loop (HIL) Test Results #### Volt/Var #### ---kVar (max) →Nebland Inverter Settings → kW 80 100 90 60 80 40 70 20 kvar 50 0 -20 30 -40 20 -60 10 -80 102% 103% 104% 107% Voltage (% of Nominal) #### L/HVRT #### **Modeling and Simulation** - Models - Solar resource model - Detailed feeder model - Load model - Inverter model - Measurement data - Solar irradiance - Load - Grid - Analysis - Quasi-time-series analysis - Stochastic - Validation - Establish baseline - Quantitative metrics #### **Time Series Simulation** U.S. Department of Energy #### **Inverter Settings** #### **Recommended Control Settings ... it depends** #### **Field Demonstration with Utility Partners** - Instrumentation - Inverter upgrade - PMC - Communication - DERMS software - Remote control #### **Codes and Standards Landscape** #### **IEEE 1547 Interconnection Standards Use:** Federal, Regional, State and Local Authorities/Jurisdictions #### **IEEE 1547** # Interconnection System and Test Requirements - Voltage Regulation - Grounding - Disconnects - Monitoring - Islanding - etc. #### IEEE 1547.1 #### Interconnection System Testing - O/U Voltage and Frequency - Synchronization - EMI - Surge Withstand - DC injection - Harmonics - Islanding - Reconnection #### UL 1741* #### Interconnection Equipment - 1547.1 Tests - Construction - Protection against risks of injury to persons - Rating, Marking - Specific DR Tests for various technologies #### NEC Article 690 PV Systems: Article 705: interconnection systems (shall be suitable per intended use per UL1741) # PJM Interconnection, Inc. Small Generator Interconnection Standards FERC approved (0-to<10MW and 10-to-20 MW; incorporate 1547 and 1547.1) - * UL 1741 supplements and is to be used in conjunction with 1547 and 1547.1 - California Rule 21 (Phase 1, 2, & 3) - Coordination with NERC standards #### Lab Project #2: Accelerating Revisions of IEEE 1547 Series of Interconnection Standards for DER IEEE Std 1547™(2003 and 2014 Amendment 1) Standard for Interconnecting Distributed Resources with Electric Power Systems > IEEE Std P1547™(full revision) Draft Standard for Interconnection and Interoperability of Distributed Energy Resources with Associated Power Systems Interfaces **IEEE Std 1547.1™(2005)** Standard for Conformance Tests Procedures for Equipment Interconnecting Distributed Resources with Electric Power Systems IEEE Std P1547.1a™ Draft Amendment 1 **IEEE Std 1547.2™(2008)** Application Guide for IEEE 1547 Standard for Interconnecting Distributed Resources with Electric Power Systems **IEEE Std 1547.3™(2007)** Guide for Monitoring Information Exchange, and Control of Distributed Resources with Electric Power Systems IEEE Std 1547.4™(2011) Guide for Design, Operation, and Integration of Distributed Resource Island Systems with Electric Power Systems **IEEE Std 1547.6™(2011)** Recommended Practice for Interconnecting Distributed Resources with Electric Power Systems Distribution Secondary Networks **IEEE Std 1547.7™ (2013)** Guide to Conducting Distribution Impact Studies for Distributed Resource Interconnection IEEE Std P1547.8™ Draft Recommended Practice for Establishing Methods and Procedures that Provide Supplemental Support for Implementation Strategies for Expanded Use of IEEE Std 1547-2003 Balloted in 2014 Balloted in 2014 Microgrid Smart Inverters Source: Tom Basso, NREL #### **Smart Inverter Standards** # Sustainable and Holistic Integration of Energy Storage and Solar PV (SHINES) # SHINES (2015) \$18M + 50% cost share #### **ENERGY STORAGE** **FORECASTING** - Austin Energy - Carnegie Mellon University - Fraunhofer CSE - ComEd - EPRI - HECO http://energy.gov/eere/sunshot/listings/sunshot-news # SunShot National Laboratory Multiyear Partnership (SuNLaMP) – DOE Grid Modernization Initiative (GMI) ## SuNLaMP (FY16-FY18) \$49M + cost share - 8 National Labs - 16 projects - University and Industry partners - Part of GMI \$220M awards cross-cutting program-specific # Impact the Future of Solar Energy Join our team! Take on the SunShot grand challenge to make solar energy cost-competitive with traditional energy sources by 2020. Design national R&D strategies in the following areas: **Photovoltaics** **Systems Integration** Tech to Market **CSP** **Soft Costs** To receive a current list of job opportunities available with the SunShot Initiative, please contact ops.solar@ee.doe.gov. # Thank You! & Let's work together! STAY UPDATED and sign up for our e-newsletter @energy.gov/sunshot